| | Kindergarten English/ Language Arts | | | | | | | | | |---------|---|--------------------------------|---------|--|----------|---|--|--|--| | | Reading Standards for Literature | | | | | | | | | | | Common Core State Standards | Essence | | Extended Common Core | | Unpacking the Extended Standard | | | | | Key | Ideas and Details | | Key | Ideas and Details | | Key Ideas and Details | | | | | Cluster | With prompting and support, ask and answer questions about key details in a text. With prompting and support, retell familiar stories, including key details. With prompting and support, identify characters, settings, and major events in a story. | Identify details
in stories | Cluster | With prompting and support, answer questions about key details in a familiar story. With prompting and support, identify key details in a familiar story. With prompting and support, identify characters in a familiar story. | Guidance | Concept: Stories contain details that the reader must identify to answer questions. Skills: Answer questions, identify details, identify characters in a story. Big Idea: Key information is explicitly stated in stories. Essential Questions: What does the story tell me? Do I remember all of the important details? If I don't remmber, what can I do? Who is in the story? | | | | | Cluster | ft and Structure 4. Ask and answer questions about unknown words in a text. 5. Recognize common types of texts (e.g., storybooks, poems). 6. With prompting and support, name the author and illustrator of a story and define the role of each in telling the story. | Recognize text
structure | Cluster | 4. With prompting and support, ask a reader about unknown words in a text. 5. Recognize familiar texts (e.g., storybooks, poems). 6. With prompting and support, identify the print as the part of the page to be read (e.g., Show me where I start reading.). | Guidance | Craft and Structure Concepts: Print carries meaning and is stable over time. Skills: Ask questions about a text, recognize text, identify print in books. Big Ideas: We should understand the words we see and hear in books. A story never changes no matter how many times we read it. Reading involves reading words not just looking at pictures. Essential Questions: What do the words that we are hearing mean? Does this text look or sound like one we have read before? What part of the book are we supposed to read? | | | | | Inte | gration of Knowledge and Ideas | | Inte | gration of Knowledge and Ideas | | Integration of Knowledge and Ideas | |---------|---|---|---------|---|----------|--| | | 7. With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts). | | | 7. With prompting and support, match illustrations with parts of familiar stories. | | Concepts: The same ideas appear across words, pictures, and characters. | | Cluster | 8. (Not applicable to literature)9. With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories. | Relate ideas
within and
across text | Cluster | 8. (Not applicable to literature) 9. With prompting and support, match similar experiences of characters in familiar stories (e.g., both eating, both going to a store). | Guidance | Skills: Match illustrations with text, text with topic, and text on the same topic. Big Ideas: Authors express ideas through words and pictures. Characters in different books can have similar experiences. Essential Questions: Which illustration goes with this part of the story? What other character is having an experience like this other character? | | Rar | ge of Reading and Level of Text Complexity | | Ran | ge of Reading and Level of Text Complexity | | Range of Reading and Level of Text
Complexity | | Cluster | 10. Actively engage in group reading activities with purpose and understanding. | Engage actively
with text | Cluster | 10. Actively engage in group reading activities for a clearly stated purpose (e.g., Listen while I read so you can tell me your favorite part). | Guidance | Concepts: Listening is an active process. Skills: Listen to a book for a purpose. Big Ideas: Engaging during group reading requires thinking and communicating. Essential Questions: What is our purpose for listening? How do we communicate our thinking with others? | | | Kindergarten English/ Language Arts | | | | | | | | | |---------|--|-----------------------------|---------|---|----------|---|--|--|--| | | Reading Standards for Informational Text | | | | | | | | | | | Common Core State Standards | Essence | | Extended Common Core | | Unpacking the Extended Standard | | | | | Ke | y Ideas and Details | | Key | Ideas and Details | | Key Ideas and Details | | | | | Cluster | With prompting and support, ask and answer questions about key details in a text. With prompting and support, identify the main topic and retell key details of a text. With prompting and support, describe the connection between two individuals, events, | Identify details
in text | Cluster | With prompting and support, answer questions about key details in a familiar text. With prompting and support, identify key details in familiar text. With prompting and support, identify individuals, events or ideas in a familiar text. | Guidance | Concept: Texts contain details that the reader must remember to answer questions Skills: Answer questions, identify information in a text Big Idea: Finding details and remembering them is important in reading and listening. | | | | | C | ideas, or pieces of information in a text. aft and Structure | | C | ft and Structure | | Essential Questions: What does the author tell us? Do we remember all of the important details? Craft and Structure | | | | | Cluster | 4. With prompting and support, ask and answer questions about unknown words in a text. 5. Identify the front cover, back cover, and title page of a book. 6. Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text. | Recognize text
structure | Cluster | 4. With prompting and support, ask a reader about unknown words in a text. 5. Identify the front cover of the book. 6. With prompting and support, identify the print as the part of the page to be read (e.g., <i>Show me where I start reading.</i>). | Guidance | Concepts: Print carries meaning and is stable over time. Skills: Ask questions about a text, recognize text, identify print Big Ideas: We should understand the words we see and hear in books. A text never changes no matter how many times we read it. Reading involves reading words not just looking at pictures. Essential Questions: What do the words that we are hearing mean? Does this text look or sound like one we have read before? Where are the words we should
read? | | | | | Inte | gration of Knowledge and Ideas | | Inte | gration of Knowledge and Ideas | | Integration of Knowledge and Ideas | |---------|--|----------------------------|---------|---|----------|--| | | 7. With prompting and support, describe the relationship between illustrations and the text in which they appear (e.g., what person, place, thing, or idea in the text an illustration depicts). | | | 7. With prompting and support, match illustrations with parts of familiar text. | | Concepts: The same ideas appear across words, illustrationsm and texts. | | ter | 8. With prompting and support, identify the reasons an author gives to support points in a text. | Relate ideas
within and | ter | 8. With prompting and support, match key information from the text with the topic of the same text (e.g., in a text about trees, match words and pictures of leaves, trunk, and branch to a picture of a tree). | Guidance | Skills: Match illustrations with text, text with topic, and text on the same topic. | | Cluster | 9. With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures). | across text | Cluster | 9. With prompting and support, match similar parts of two texts on the same topic (e.g., match illustrations that show similar objects or items; match steps in directions). | Gui | Big Ideas: Authors express ideas through words and illustrations. One topic or idea can appear in many texts. | | | | | | | | Essential Questions: How do the illustrations go with text? How is the text like other texts we know? Where have we seen or heard this information before? | | Rar | ge of Reading and Level of Text Complexity | | Ran | ge of Reading and Level of Text Complexity | | Range of Reading and Level of Text
Complexity | | | 10. Actively engage in group reading activities with purpose and understanding. | | | 10. Actively engage in group reading activities for a clearly stated purpose (e.g., Listen to the story so you can tell me who the main characters are). | ıce | Concepts: Listening is an active process. | | ter | | Engage actively with text | ter | | Guidance | Skills: Listen to a text for a purpose. | | Cluster | | | Cluster | | n-9 | Big Ideas: Engaging during group reading requires thinking and communicating. | | | | | | | | Essential Questions: What is our purpose for listening? How do we communicate our thinking with others? | | | Kindergarten English/ Language Arts Reading Standards Foundational Skills | | | | | | | | | | |---------|--|---|---------|--|----------|---|--|--|--|--| | | Common Core State Standards | Essence | | Extended Common Core | | Unpacking the Extended Standard | | | | | | Prin | t Concepts | | Prin | t Concepts | | Print Concepts | | | | | | | Demonstrate understanding of the organization and basic features of print. | | | Demonstrate understanding of the organization and basic features of print. | | Concept: <i>Letters, words, and whole texts have consistent features.</i> | | | | | | | a. Follow words from left to right, top to bottom, and page by page. | | | a. Understand that books are read one page at a time from beginning to end. | | Skills: Turn pages or advance through text; Point or advance through words one-at-a- time, left to right. Top to bottom; Recognize and name. | | | | | | Cluster | b. Recognize that spoken words are represented in written language by specific sequences of letters. | Understand
concept of
print, words
and letters | Cluster | b. Understand that print is written left to right. | Guidance | Big Idea: Each letter has a different name, shape and orientaion. The words in books and other texts are written from left-to-right, top-to-bottom, from one page to the next. | | | | | | | c. Understand that words are separated by spaces in print. | | | c. Understand that print is written top to bottom. | | Essential Questions: How do we know which word to read next? How can I remember the name of this letter? | | | | | | | d. Recognize and name all upper- and lowercase letters of the alphabet. | | | d. Recognize and name 14 or more uppercase letters of the alphabet in context. | | | | | | | | | | | | e. Recognize and name 4 or more lowercase letters of the alphabet in context. | | | | | | | | Phor | nological Awareness | | Pho | nological Awareness | | Phonological Awareness | |---------|---|--|---------|---|----------|---| | | 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes).a. Recognize and produce rhyming words. | | | Demonstrate understanding of spoken words, syllables, and sounds (phonemes).a. Recognize spoken rhyming words. | | Concept: Words have sounds and sound sequences that can be compared. Skills: Identify sounds in words; comparing sounds in words; identify syllables in words. | | | b. Count, pronounce, blend, and segment syllables in spoken words. | | | b. Recognize the number of syllables in spoken words (e.g., clap or tap to indicate syllables spoken by an adult). | | Big Idea: The sounds and syllables in words can be identified, isolated, and compared. | | Cluster | c. Blend and segment onsets and rimes of single-syllable spoken words. | Recognize
sounds in
spoken words | Cluster | c. Recognize single syllable spoken words with the same onset (beginning sound). | Guidance | Essential Questions: What sound do we hear at the beginning of the word? How many parts do we hear in the word? Which words have the same ending? | | | d. Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in three-phoneme (consonant-vowel-consonant, or CVC) words.* (This does not include CVCs ending with /l/, /r/, or /x/.) e. Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words. | | | | | | | Phor | nics and Word Recognition | | Pho | nics and Word Recognition | | Phonics and Word Recognition | |---------|---|--|---------|---|----------|--| | Cluster | 3. Know and apply grade-level phonics and word analysis skills in decoding words. a. Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary or many of the most frequent sound for each consonant. b. Associate the long and short sounds with common spellings (graphemes) for the five major vowels. c. Read common high-frequency words by sight (e.g., the, of, to, you, she, my, is, are, do, does). d. Distinguish between similarly spelled words by identifying the sounds of the letters that differ. | Use letter name
and letter-
sound
knowledge | Cluster | 3. Apply letter name and letter-sound knowledge when decoding words. a. Recognize
own name in print. b. Recognize other written words that begin with the same letter as own name. c. Identify written words that start with the same letter in own name. d. Recognize sound of first letter in own name. e. Recognize other words that begin with the same sound as own name. | Guidance | Concept: The letters/sounds in own name are always the same, but thay can appear in other words. Skills: Identify name; identify first letter/sound in name; identify other words with same first letter/sound as name. Big Idea: Identifying own name and its letters/sounds supports the identification of those letters/sounds in other words. Essential Questions: Where is my name? What are the letters in my name? What other words start like my name? | | Flue | | | Flue | | | Fluency | | Cluster | 4. Read emergent-reader texts with purpose and understanding. | Engage
independently
with books | Cluster | 4. Engage in independent study of books (e.g., studies book pages one page at a time). Page 7 | Guidance | Concept: Books can be read. Skills: Turn pages or advance through the book; inspecting or studying individual pages; sustained attention through the book. Big Idea: Independently exploring books helps children learn about the features of books. Essential Questions: How do we see what happens next? How do we find our favorite parts? What do we do when we find a part we like? | | | * Throughout, writing can include standard writing instruments, computers or alternate writing tools. | | | | | | | | | | |---------|--|---|---------|--|----------|--|--|--|--|--| | | Kindergarten English/ Language Arts
Writing Standards | | | | | | | | | | | | Common Core State Standards | Essence | | Extended Common Core | | Unpacking the Extended Standard | | | | | | Text | Types and Purposes | | Text | Types and Purposes | | Text Types and Purposes | | | | | | | 1. Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are writing about and state an opinion or preference about the topic or book (e.g., My favorite book is). | | | 1. Select a book and use drawing, dictating, or writing* to state an opinion about it. | | Concept: Opinions and ideas can be written down. | | | | | | Cluster | 2. Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic. | Write about a
self-selected
topic | Cluster | 2. Select a topic and use drawing, dictating, or writing* to compose a message about the topic. | Guidance | Skills: Choosing a book, topic, or event; Drawing, dictating or writing. | | | | | | 0 | 3. Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened. | | | 3. Select an event and use drawing, dictating, or writing* to compose a message about the event. | | Big Idea: Self-selecting topics tap background knowledge and experience making it easier to form opinions and ideas to draw, dictate, or write about. | | | | | | | | | | | | Essential Questions: What do I think about this book? What do I have to say about this topic? How can I share my opinions and ideas? | | | | | | Pro | luction and Distribution of Writing | | Pro | duction and Distribution of Writing | | Production and Distribution of Writing | |---------|---|--------------------------------------|---------|---|----------|--| | | 4. (Begins in grade 3) | | | 4. (Begins in grade 3) | | Concept: Writing more information and using dgital tools can improve the quality of written messages. | | Cluster | 5. With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed. 6. With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers. | Revise and
publish own
writing | Cluster | 5. With guidance and support from adults, add more information to own written message to strengthen it.6. With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers. | Guidance | Skills: Communicate multiple ideas; explore digital tools; work with others; add more to what has already been written. Big Idea: Writing can be improved by adding more information and using digital tools to support production and publication. | | | | | | | | Essential Questions: What else do I have to say about this topic? How does this digital tool work? How can I produce and publish writing with this tool? | | Research to Build and Present Knowledge | | Research to Build and Present Knowledge | | Research to Build and Present Knowledge | |---|--------------------------------------|---|----------|---| | 7. Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them). | | 7. Participate in shared writing about: | | Concept: Familiar experiences serve as an important source of information for writing. | | 8. With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question. | | a. familiar topics. | | Skills: Recall information from familiar topics, books and activities; Relate information, objects or events to own experience. | | 9. (Begins in grade 4) | Recall
information for
writing | b. topics introduced through books and other classroom activities (e.g., writing as a group about a unit, field trip, or other shared experiences). | Guidance | Big Idea: Information recalled or identified from familiar topics, activities, and experiences can be recorded through shared writing. | | | | 8. With guidance and support from adults, identify information, objects, or events that relate to own experiences. | | Essential Questions: What do we remember about this book/activity? What do we know about this? When have we seen something like this before? When have we done something like this before? What should we write about it? How do we write it? | | Range of Writing | | 9. (Begins in grade 4) Range of Writing | | Range of Writing | | 10. (Begins in grade 3) | | 10. (Begins in grade 3) | Guidance | | *All standards can be addressed using speech, augmentative and alternative communication or a combination of the two. | | | | | nrten English/ Language Arts
ng and Listening Standards | | | |-------------|---|--------------------------|-----|---|--------|---| | | Common Core State Standards | Essence | | Extended Common Core | | Unpacking the Extended Standard | | Con | nprehension and Collaboration | | Con | nprehension and Collaboration | 1 | Comprehension and Collaboration | | | 1. Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups. | | | 1. Participate in communicative exchanges: | | Concept: Communication occurs between two or more people for a variety of purposes | | | a. Follow agreed-upon rules for discussions
(e.g., listening to others and taking turns
speaking about the topics and texts
under
discussion). | | | a. Participate in multiple exchanges with adult communication partners. | ce | Skills: Use communicative behaviors to convey message, use language to convey message, answer questions, ask for help | | Cluster | b. Continue a conversation through multiple exchanges. | Communicate purposefully | | b. Communicate directly with peers. | Guidan | Big Idea: Communicative behaviors and language are used to exchange information and interact socially with others. | | 1
1
1 | 2. Confirm understanding of a text read aloud or information presented orally or through other media by asking and answering questions about key details and requesting clarification if something is not understood. | | | 2. Answer questions about key details from books read aloud by others or presented through other media. | | Essential Questions: Who do I want to talk to? What do I want to say? What else do I want to say? What do I know about this book? What word (s) answers the question? What do I do if I don't remember? How can I ask for help? | | | 3. Ask and answer questions in order to seek help, get information, or clarify something that is not understood. | | | 3. Ask for help when needed. | | | | Prese | entation of Knowledge and Ideas | | Pres | entation of Knowledge and Ideas | | Presentation of Knowledge and Ideas | |---------|---|------------------------------|---------|--|----------|--| | | 4. Describe familiar people, places, things, and events and, with prompting and support, provide additional detail. | | | 4. Identify familiar people, places, things, and events. | | Concept: Things you know, think and feel can be communicated through language and representations. | | | 5. Add drawings or other visual displays to descriptions as desired to provide additional detail. | | | 5. Select or create pictures, drawings, or other visual or tactual displays that represent familiar people, places, things, or events. | | Skills: Identify familiar people, places, things, events, make choices, create representations, use language to communicate | | Cluster | 6. Speak audibly and express thoughts, feelings, and ideas clearly. | Communicate
descriptively | Cluster | 6. Communicate thoughts, feelings, and ideas. | Guidance | Big Idea: Language and representations can be used to tell others what you are thinking. Essential Questions: Is this person someone I know? What do I know about them? Can I | | | | | | | | pick a picture or draw something that tells about the person? (e.g., That's Mommy. Mommy drives a van. I pick a picture of a van.) Do I know where we are going? Have I been there before? Do I know what that is? Have I done this before? What do I want to show others about that? How can I say what I | | | | | | | | am thinking or feeling? | | | Kino | lergarten English/ Language Arts
Language Standards | |---|----------------|---| | Common Core State Standards | Essence | Extended Common Core Unpacking the Extended Standard | | Conventions of Standard English | | Conventions of Standard English Conventions of Standard English | | 1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. | | 1. Demonstrate understandings of standard English grammar usage when communicating. Concept: Different words have different meanings and uses. | | a. Print many upper- and lowercase letters. | | a. Use frequently occurring nouns and verbs. Skills: Use nouns and verbs, understand question words, combine two or more words to communicate | | b. Use frequently occurring nouns and verbs. | | b. Understand question words (interrogatives) (e.g., who, what, where, when, why, how). Big Idea: Communication involves the understanding and use of a variety of words that can be combined. | | c. Form regular plural nouns orally by adding /s/ or /es/ (e.g., dog, dogs; wish, wishes). | | c. Link two or more words together in own communication. Essential Questions: What am I being asked? What is the name of that person, place or thing? What do you call that action? What words can I use together? | | d. Understand and use question words (interrogatives) (e.g., who, what, where, when, why, how). | Communicate | Guidance | | e. Use the most frequently occurring prepositions (e.g., to, from, in, out, on, off, for, of, by, with). | conventionally | Cluster | | f. Produce and expand complete sentences in shared language activities. | | | | 2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. | | | | a. Capitalize the first word in a sentence and the pronoun I. b. Recognize and name end punctuation. c. Write a letter or letters for most consonant and short-vowel sounds (phonemes). d. Spell simple words phonetically, drawing on knowledge of letter-sound relationships. | | | | |--|--|----------|---| | Knowledge of Language | Knowledge of Language | eo | Knowledge of Language | | 3 (Begins in grade 2) | 3. (Begins in grade 2) | Guidance | | | Vocabulary Acquisition and Use | Vocabulary Acquisition and Use | | Vocabulary Acquisition and Use | | 4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i> . | 4. Demonstrate knowledge of new vocabulary drawn from English language arts, math and science content. | | Concept: Vocabulary is learned through exploration and use across contexts. | | | a. Identify new meanings for familiar words and apply them accurately (e.g., knowing duck is a bird and learning the verb to duck). b. Use the most frequently occurring inflections and affixes (e.g., -ed, -s, re-, un-, un-, un-, un-, un-, un-, un-, un | | | expl | With guidance and support from adults, ore word relationships. a. Sort common objects into categories (e.g., shapes, foods) to gain a sense of | | Skills: Identify and use content specific vocabulary, explore word relationships with an adult, use words across context Big Idea: Words are related to each other and the context in which they are used. | |---------|---|-------------------------------|---------|------|--|----------|---| | | pre -, -ful , -less) as a clue to the meaning of an unknown word. 5. With guidance and support from adults, explore word relationships and nuances in word meanings. | A coning and use | | | the concepts the categories represent.b. Demonstrate understanding of simple opposites (e.g., hot/cold; day/night, big/little). | nce | Essential Questions: What word do I need to use? Have I learned a word that would help me here? How are these words the same and different? Have I heard this word before? What do I know about this word? | | Cluster | a. Sort common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent. b. Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms). | Acquire and use
vocabulary | Cluster | 6. U | Jse words appropriately across context. | Guidance | | | | c. Identify real-life connections between words and their use (e.g., note places at school that are <i>colorful</i>). d. Distinguish shades of meaning among verbs describing the same general action | | | | | | | | | (e.g., walk, march, strut, prance) by acting out the meanings.6. Use words and phrases acquired through conversations, reading and being read to, and responding to texts. | | | | | | | | | | | | Grade English/ Language Arts
ading Standards for Literature | | | |---------|---|-----------------------------|----------
--|----------|---| | | Common Core State Standards | Essence | | Extended Common Core | | Unpacking the Extended Standard | | Key | / Ideas and Details | | Key | Ideas and Details | | Key Ideas and Details | | | 1. Ask and answer questions about key details in a text. | | | 1. With prompting and support, ask and answer questions about key details in a story. | | Concept: Stories contain details that the reader must remember to ask and answer questions or use to describe individuals, events or ideas. | | Cluster | 2. Retell stories, including key details, and demonstrate understanding of their central message or lesson. | Understand story
details | Cluster | 2. With prompting and support, identify key details in a story. | Guidance | Skills: Answer questions, identify details, identify characters | | C | 3. Describe characters, settings, and major events in a story, using key details. | | C | 3. With prompting and support, identify characters in a story. | | Big Idea: Key information is explicitly stated in stories. | | | | | | | | Essential Questions: What does the story tell us? Do we remember all of the important details? If we don't remember, what can we do? Who is in the story? | | Cra | oft and Structure | | Cra | ft and Structure | | Craft and Structure | | | 4. Identify words and phrases in stories or poems that suggest feelings or appeal to the senses. | | | 4. With pre-teaching and support, identify emotion words or phrases that suggest emotions in stories or poems. | | Concept: Texts tell about a topic through stories or information. | | | 5. Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types. | Identify | Identify | 5. Identify stories and information texts on the same topic (e.g., a story about a bunny and an information book about rabbits). | nce | Skills: Identify emotion words or phrases, identify books that tell stories and books that give information about a common topic, identify who is telling the story. | | Cluster | 6. Identify who is telling the story at various points in a text. | characteristics of
text | Cluster | 6. Identify which character is telling the story. | Guidance | Big Idea: Texts can convey different messages (i.e., information vs stories) and words and phrases within a text can express emotion. | | | | | | | Essential Questions: Which words tell me how the characters feel? Does this book give me information or tell a story? Who is telling the story? | |---|--------------------------|---------|---|----------|--| | Integration of Knowledge and Ideas | | Inte | gration of Knowledge and Ideas | | Integration of Knowledge and Ideas | | 7. Use illustrations and details in a story to describe its characters, setting, or events. | | | 7. With prompting and support, identify illustrations or details to describe characters or events in a story. | | Concepts: Words and/or pictures can describe different characters and their experiences or story events. | | 8. (Not applicable to literature) | Describe story | | 8. (Not applicable to literature) | ance | Skills: Identify pictures that illustrate what is in the text. Identify details that describe characters and events. State whether experiences of characters are some or different. | | 9. Compare and contrast the adventures and experiences of characters in stories. | characters or
events. | Cluster | 9. With prompting and support, identify experiences of characters in familiar stories as same or different (e.g., both characters are shopping, one goes to grocery store and the other goes to a pet store). | Guidance | Big Ideas: Authors describe characters and events through words and pictures. Characters can have many different types of experiences. Reading requires the reader to remember information. | | | | | | | Essential Questions: Which words or pictures tell me about this character? Are these characters doing the same thing? Are these characters thinking or feeling the same thing? | | | nge of Reading and Level of Text
mplexity | | Ran | ge of Reading and Level of Text Complexity | | Range of Reading and Level of Text
Complexity | |---------|--|------------------------------|---------|---|----------|--| | Cluster | 10. With prompting and support, read prose and poetry of appropriate complexity for grade 1. | Engage actively
with text | Cluster | 10. Actively engage in group reading of prose and poetry for a clearly stated purpose (e.g., Listen while I read so you can tell me what the characters did that was the same). | Guidance | Concepts: Listening is an active process. Skills: Listen for a purpose. Big Ideas: Engaging during group reading requires thinking and communicating. Essential Questions: What is our purpose for listening? How do we communicate our thinking with others? | | | | | 1st | Grade English/ Language Arts | | | |---------|---|---------------------|---------|--|----------|---| | | Common Core State Standards | Res
Essence | adin | g Standards for Informational Text Extended Common Core | | Unpacking the Extended Standard | | Key | Ideas and Details | | Key | y Ideas and Details | | Key Ideas and Details | | | 1. Ask and answer questions about key details in a text. | | | 1. With prompting and support, ask and answer questions about key details in a text. | | Concept: Texts contain details that the reader must remember to ask and answer questions or use to describe individuals, events or ideas. | | | 2. Identify the main topic and retell key details of a text. | | | 2. With prompting and support, identify key details related to the topic of the text. | Guidance | Skills: Answer questions, identify details, identify characters, ask questions, choose words that describe story elements within context. | | Cluster | 3. Describe the connection between two individuals, events, ideas, or pieces of information in a text. | Use details in text | Cluster | 3. With prompting and support, identify words that describe individuals, events or ideas in a text (e.g., Which of these words describe the?). | Guid | Big Idea: Key information is explicitly stated in texts. Readers must remember information. Words can describe individuals, events and ideas. | | | | | | | | Essential Questions: What does the text tell us? Do we remember all of the important details? If we don't remmber, what can we do? What words can I use to describe an individual, event or idea? | | Cra | ft and Structure | Recognize text | Cra | oft and Structure | | Craft and Structure | | | 4. Ask and answer questions to help determine or clarify the meaning of words and phrases in a text. 5. Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text. | structure | | 4. With prompting and support, ask a reader to clarify the meaning of words in a text.5. With prompting and support, locate key facts or information in a text. | dance | Concept: Words and illustrations provide meaning and information in texts. Skills: Locate facts or information, ask for clarification, match illustrations with information in a text. | | Clust | 6. Distinguish between information provided by pictures or other illustrations and information provided by the words in a text. | | Clust | 6. Match illustrations or pictures with information provided in a text. | Guid | Big Idea: Readers need to understand the words and illustration to make meaning from text. Essential Questions: Do I understand the words? How do I ask if I don't understand? Where is that key fact in this text? What picture goes with this information? | |---------|--|---------------------------|---------
--|----------|---| | Inte | gration of Knowledge and Ideas | | Inte | gration of Knowledge and Ideas | | Integration of Knowledge and Ideas | | | 7. Use the illustrations and details in a text to describe its key ideas. | | | 7. With prompting and support, match illustrations or details in a text with its key ideas. | | Concepts: The topic and key ideas of a text are conveyed by illustrations, details and other information. | | | 8. Identify the reasons an author gives to support points in a text. | Relate ideas | | 8. Match key information from the text with the topic of the same text. | nce | Skills: Match pictures and illustrations with key ideas in the text. Match key ideas with the topic of a text. Match similar information from two texts on the same topic. | | Cluster | 9. Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures). | within and across
text | Cluster | 9. Match similar parts of two texts on the same topic (e.g., match illustrations that show similar objects or items; match steps in directions). | Guidance | Big Ideas: Readers pay attention to illustrations, details and other information to figure out what the text is about and what is important. | | | | | | | | Essential Questions: Which details or pictures go with these key ideas? What key information goes with this topic? What information in these two topics is the same? | | | ge of Reading and Level of Text uplexity | | Rar | ge of Reading and Level of Text Complexity | | Range of Reading and Level of Text
Complexity | |---------|--|--|-----------------|---|----------|--| | Cluster | 10. With prompting and support, read informational texts appropriately complex for grade 1. | Engage actively
with text | Cluster | 10. Actively engage in group reading of informational text for a clearly stated purpose (e.g., Listen while I read so you can tell me who this text is about.). | Guidance | Concepts: Listening is an active process. Skills: Listen to a text for a purpose. Big Ideas: Engaging during group reading requires thinking and communicating. Essential Questions: What is our purpose for listening? How do we communicate our thinking with others? | | | | | 1 st | Grade English/ Language Arts | | | | | | | | Foundational Skills | | | | | Common Core State Standards | Essence | | Extended Common Core | | Unpacking the Extended Standard | | Prin | nt Concepts | | Priı | nt Concepts | | Print Concepts | | | 1. Demonstrate understanding of the organization and basic features of print. | | | 1. Demonstrate understanding of the organization and basic features of print. | | Concept: Letters and words can be distinguished in texts. | | | a. Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation). | | | a. Distinguish an individual word within a sentence (e.g., When given a sentence can point to or otherwise indicate a single word when asked, "Show me just one word.") | | Skills: Demonstrate understanding of concept of word. Recognize and name all letters. | | Cluster | | Understand
concept of print,
words and letters | Cluster | b. Understand one-to-one correspondence between spoken word and written word (e.g., point to word one at a time while adult reads). | Guidance | Big Idea: Each letter has a different name, shape and orientaion. Sentences are made up of words. Each written word corresponds with a spoken word. | | | | | | c. Recognize and name all uppercase letters of the alphabet in context.d. Recognize and name all lowercase letters of the alphabet in context. | | Essential Questions: How do I know where one word ends and the next word begins? What lower case letter goes with this upper case letter? How can I remember the name of this letter? | |---------|---|-------------------------------------|---------|---|----------|---| | Pho | nological Awareness | | Pho | nological Awareness | | Phonological Awareness | | | 1. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). | | | 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). | | Concept: Words are made up of sounds. | | | a. Distinguish long from short vowel sounds in spoken single-syllable words. | | | a. Match orally presented segmented phonemes (e.g., C-A-T) to pictures illustrating the corresponding word. | | Skills: Blending orally presented phonemes. Segment the ending sound on a single syllable word. Match ending sounds on two words. | | Cluster | b. Orally produce single-syllable words by blending sounds (phonemes), including consonant blends. | Recognize sounds
in spoken words | Cluster | b. Recognize single syllable words with the same ending sound. | Guidance | Big Idea: Individual sounds in words can be blended. Ending sounds can be segmented. | | | c. Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words. d. Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes). | | | | | Essential Questions: What word do I get when I blend these sounds? What sound do I hear at the end of the word? | | Pho | nics and Word Recognition | | Pho | onics and Word Recognition | | Phonics and Word Recognition | |---------|---|--|---------|--|----------|--| | | 3. Know and apply grade-level phonics and word analysis skills in decoding words. | | | 3. With prompting and support, read words and apply letter-sound knowledge to read words. | | Concept: Sounds and meaning support word identification. | | | a. Know the spelling-sound correspondences for common consonant digraphs. | | | a. In context, identify 4 or more lettersound associations. | | Skills: Identify 4 or more letter-sound associations; Identify written words that begin with spoken single consonant phonemes; Identify written words associated with familiar pictures and symbols. | | | b. Decode regularly spelled one-
syllable words. | | | b. Identify written words that begin with single consonant phonemes produced by an adult. | | Big Idea: Written words are meaningful, letters have sounds, and different words can have the same beginning sound. | | Cluster | c. Know final -e and common vowel team conventions for representing long vowel sounds. | Use letter name
and letter-sound
knowledge | Cluster | c. Identify written words associated with familiar pictures and symbols used to support routines, schedules and communication. | Guidance | Essential Questions: What sound does this letter make? Which word starts with that sound? Which word goes with this picture or symbol? | | | d. Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word. | | | | | | | | e. Decode two-syllable words
following basic patterns by breaking
the words into syllables. | | | | | | | | f. Read words with inflectional endings. | | | | | | | | g. Recognize and read grade-
appropriate irregularly spelled words. | | | | | | | Fluen | ney | | Flue | ency | | Fluency | |-------|--|---------------------------------------|------
---|----------|--| |] | 1. Read with sufficient accuracy and fluency to support comprehension. a. Read on-level text with purpose and understanding. b. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. | Engage
independently
with books | | 4. Engage in sustained independent study of books (e.g., carefully studies a book page one page at a time). a. Independently turn pages or navigate pages in a multi-media book, pausing long enough to consider both words and pictures. b. Sustain interest in a variety of reading materials reflecting a variety of text genre. | Guidance | Concept: Books can be studied. Skills: Independently turn pages in a book or navigate pages in a multi-media book; Attend to words and pictures in a text for an extended period of time. Big Idea: Reading books involves attending to the words and pictures in a text. Essential Questions: Have I checked out everything on this page? Am I ready to go to the next page? | * Throughout, writing can include standard writing instruments, computers or alternate writing tools. ## 1st Grade English/ Language Arts Writing Standards | Text Types and Purposes 1. Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure. 2. Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure. 2. Select a topic and use drawing, dictating, or writing* to compose a message with one or more ideas about the topic. Skills: Select a topic or even message; state an opinion; or writing* to compose a message with one or more ideas about the topic. | | | | Writing Standards | | | | |---|--|---|------|---|------|---|--| | 1. Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure. 2. Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure. 2. Select a topic and use drawing, dictating, or writing* to compose a message with one or more ideas about the topic. Skills: Select a topic or event writing* to compose a message with one or more ideas about the topic. | Common Core State Star | lards Essence | | Extended Common Core | | Unpacking the Extended Standard | | | introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure. 2. Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure. 2. Select a topic and use drawing, dictating, or writing* to compose a message with one or more ideas about the topic. Skills: Select a topic or even writing* to compose a message with one or more ideas about the topic. | Text Types and Purposes | | Tex | xt Types and Purposes | | Text Types and Purposes | | | happened, use temporal words to signal event order, and provide some sense of closure. Essential Questions: What s | 1. Write opinion pieces in introduce the topic or name thare writing about, state an opireason for the opinion, and presense of closure. 2. Write informative/explay which they name a topic, suppabout the topic, and provide sclosure. 3. Write narratives in which two or more appropriately seed events, include some details represented in the provide re | book they ion, supply a vide some attory texts in y some facts me sense of they recount lenced garding what to signal Write about a self-selected to signal | a je | Select a topic and use drawing, dictating, or writing* to state an opinion about it. Select a topic and use drawing, dictating, or writing* to compose a message with one or more ideas about the topic. Select an event and use drawing, dictating, or writing* to compose a message with one or | ance | Concept: There are many reasons to write. Skills: Select a topic or event; Compose a | | | Pro | duction and Distribution of Writing | | Pro | duction and Distribution of Writing | | Production and Distribution of Writing | |---------|--|---------------------------|---------|---|----------|--| | | 4. (Begins in grade 3) | | | 4. (Begins in grade 3) | | Concept: Writing more information and using dgital tools can improve the quality of written messages. | | ter | 5. With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed. | Revise and
publish own | ter | 5. With guidance and support from adults, add more information to own written message to strengthen it. | Guidance | Skills: Communicate multiple ideas; explore digital tools; work with others; add more to what has already been written. | | Cluster | 6. With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers. | writing | Cluster | 6. With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers. | Gui | Big Idea: Writing can be improved by adding more information and using digital tools to support production and publication. | | | • | | | | | Essential
Questions: What else do I have to say about this topic? How does this digital tool work? How can I produce and publish writing with this tool? | | Res | earch to Build and Present Knowledge | Recall knowledge | Res | earch to Build and Present Knowledge | | Research to Build and Present Knowledge | | | 7. Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions). | and experiences | | 7. Participate in shared writing about: | | Concept: Familiar experiences serve as an important source of information for writing. | | | 8. With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question. | | | a. familiar topics. | nce | Skills: Recall information from familiar topics, books and activities; Relate information, objects or events to own experience. | | Cluster | 9. (Begins in grade 4) | Cluster | b. topics introduced through books
and other classroom activities (e.g.,
writing as a group about a unit, field
trip, or other shared experiences. | Guidar | Big Idea: Information recalled or identified from familiar topics, activities, and experiences can be recorded through shared writing. | |---------|-------------------------|---------|---|----------|---| | | 9. (Begins in grade 4) | | 8. With guidance and support from adults, identify information for use in shared writing, objects, or events that relate to own experiences. | | Essential Questions: What do we remember about this book/activity? What do we know about this? When have we seen something like this before? When have we done something like this before? What should we write about it? How do we write it? | | | | | 9. (Begins in grade 4) | | | | Ran | ge of Writing | Rar | nge of Writing | je je | Range of Writing | | Cluster | 10. (Begins in grade 3) | Cluster | 10. (Begins in grade 3) | Guidance | | *All standards can be addressed using speech, augmentative and alternative communication or a combination of the two. | | Common Core State Standards | Essence | | Grade English/ Language Arts eaking and Listening Standards Extended Common Core | | Unpacking the Extended Standard | |---------|--|--------------|---------|---|----------|--| | Coı | mprehension and Collaboration | Eggenee | Coı | nprehension and Collaboration | | Comprehension and Collaboration | | | 1. Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups. | | | Participate in communicative exchanges. | | Concept: Communication occurs between two or more people for a variety of purposes | | | a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion). | | | a. Communicate directly with peers in multi-turn exchanges. | | Skills: Use communicative behaviors to convey message, use language to convey message, answer questions, contribute to an established topic or comment | | | b. Build on others' talk in conversations by responding to the comments of others through multiple exchanges. | Communicate | | b. Build on comments or topics initiated by adult communication partners in multiturn exchanges. | Guidance | Big Idea: Communicative behaviors and language are used to exchange information, expand on ideas or topics and interact socially with others. | | Cluster | c. Ask questions to clear up any confusion about the topics and texts under discussion. | purposefully | Cluster | 2. Answer questions about key details from books read aloud by others or presented through other media. | en G | Essential Questions: Who do I want to talk to? What do I want to say? What else do I want to say? What do I know about this book? What word(s) answers the question? What do I do if I don't remember? | | | 2. Ask and answer questions about key details in a text read aloud or information presented orally or through other media. | | | 3. Answer questions posed by adult communication partners. | | | | 3. Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood. | | | | |--|------------------------------|--|---| | Presentation of Knowledge and Ideas | | Presentation of Knowledge and Ideas | Presentation of Knowledge and Ideas | | 4. Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly. | | 4. Identify words that describe familiar people, places, things, and events. | Concept: Things you know, think and feel can be communicated through language and representations. | | 5. Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings. | | 5. Select or create pictures, drawings, or other visual or tactual displays that represent ideas, thoughts, or feelings. | Skills: Identify words that describe familiar people, places, things, events, make choices, create representations, use language to communicate, identify when there is a need to provide more information, provide more information | | 6. Produce complete sentences when appropriate to task and situation. (See grade 1 Language standards 1 and 3 for specific expectations.) | Communicate
descriptively | 6. Provide more information regarding thoughts, feelings, and ideas when appropriate. | Big Idea: Language and representations can be used to tell others what you are thinking. | | | | D | | Essential Questions: What do I know about this person? Which word can I use to describe that person? Can I pick a picture or draw something that tells about the person? (e.g., That's Mommy. Mommy drives a van. I pick a picture of a van.) Which words describe the place where I am going? Which words describe what that is? Which words describe this activity? What do I want to show others about that? How can I say what I am thinking or feeling? Do I need to say more about what I am thinking or feeling? | |--|--|---|--|---| |--|--|---|--|---| | | | 1 st Grade English/ Language Arts
Language Standards | | |--|---------|---|---| | Common Core State Standards | Essence | Extended Common Core | Unpacking the Extended Standard | | Conventions of Standard English | | Conventions of Standard English | Conventions of Standard English | | Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. | | Demonstrate understandings of standard
English grammar usage when communicating. | Concept: Words in communication can be combined or written. | | a. Print all upper- and lowercase letters. | | a. Write* 14 or more upper-case letters of the alphabet. | Skills: Use nouns, use question words, combine nouns and verbs to communicate, write* 14 or more upper-case letters, use letter sound knowledge to spell words phonetically. | | b. Use common, proper, and possessive nouns. | | b. Use common nouns. | Big Idea: Communication involves the use of a variety of
words that can be combined and can be written using letter and letter-sound knowledge. | | c. Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop). | | c. Produce noun + verb or verb + noun combinations. | Essential Questions: What sounds do I hear in the word I want to write? How do I write that letter? What do I call that person, place or thing? What do I want to ask? What do I want to do? (go store) What do I want that person to do? (mommy go) What is it doing? (bus go) | | d. Use personal, possessive, and indefinite pronouns (e.g., <i>I</i> , <i>me</i> , <i>my</i> ; <i>they</i> , <i>them</i> , <i>their</i> , <i>anyone</i> , <i>everything</i>). | | d. Use question words (interrogatives) (e.g., who, what, where, when, why, how). | | | Cluster | e. Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home). f. Use frequently occurring adjectives. g. Use frequently occurring conjunctions (e.g., and, but, or, so, because). h. Use determiners (e.g., articles, demonstratives). i. Use frequently occurring prepositions (e.g., during, beyond, | Communicate
conventionally | Cluster | 2. With guidance and support from adults, explore letter-sound knowledge to spell words phonetically. | Guidance | | |---------|---|-------------------------------|---------|---|----------|--| | | j. Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts. | | | | | | | | 2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. | | | | | | | | a. Capitalize dates and names of people.b. Use end punctuation for sentences. | | | | | | | | c. Use commas in dates and to separate single words in a series. | | | | | | | d. Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words. e. Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions. | | | | |---|---|----------|--| | Knowledge of Language | Knowledge of Language | lce | Knowledge of Language | | 3. (Begins in grade 2) | 3. (Begins in grade 2) | Guidance | 3. (Begins in grade 2) | | Vocabulary Acquisition and Use | Vocabulary Acquisition and Use | | Vocabulary Acquisition and Use | | 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade 1 reading and content</i> , choosing flexibly from an array of strategies. | 4. Demonstrate knowledge of new v drawn from English language arts, ma science content. | • | Concept: Words and their relationships are learned through exploration and use across contexts. | | a. Use sentence-level context as a clue to the meaning of a word or phrase. | a. Use context to choose from a familiar words the word that com sentence read aloud by an adult. | • | Skills: Working with an adult: Identify and use content specific vocabulary, determine the meaning of words within context, explore word attributes and relationships. Independently: Use words across contexts, use phrases across contexts. | | b. Use frequently occurring affixes as a clue to the meaning of a word. | 5. With guidance and support from a explore word relationships. | idults, | Big Idea: Words are related to each other and the context in which they are used. | | | c. Identify frequently occurring root words (e.g., <i>look</i>) and their inflectional forms (e.g., <i>looks</i> , <i>looked</i> , <i>looking</i>). | | | a. Sort common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent. | | Essential Questions: What word do I need to use? Have I heard this word before? What word do I know that makes sense here? How are these words the same and different? What do I know about this word? How can I use this word to communicate? What words can I put together to communicate? | |---------|--|-------------------------------|---------|---|----------|--| | Cluster | 5. With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings. a. Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent. b. Define words by category and by one or more key attributes (e.g., a duck is a bird that swims; a tiger is a large cat with stripes). c. Identify real-life connections between words and their use (e.g., note places at home that are cozy). d. Distinguish shades of meaning among verbs differing in manner (e.g., look, peek, glance, stare, glare, scowl) and adjectives differing in intensity (e.g., large, gigantic) by defining or choosing them or by acting out the meanings. | Acquire and Use
Vocabulary | Cluster | b. Identify attributes of familiar words (e.g., elephant is big; apple is red; dad is tall). c. Demonstrate understanding of simple opposites (e.g., hot/cold; day/night, big/little). d. Identify real-life connections between words and their use (e.g., hot, the stove is hot). 6. Use words and phrases appropriately across context. | Guidance | | | 6. Use words and phrases acquired | | | |---|--|--| | through conversations, reading and being | | | | read to, and responding to texts, including | | | | using frequently occurring conjunctions to | | | | signal simple relationships (e.g., <i>I named</i> | | | | my hamster Nibblet because she nibbles | | | | too much because she likes that). | | | | | | | | | | | | | 2 nd Grade English/ Language Arts
Reading Standards for Literature | | | | | | | | |---------|---|--|---------|--|----------|--|--|--| | | Common Core State Standards | Essence | | Extended Common Core | | Unpacking the Extended Standard | | | | Cluster |
Ideas and Details 1. Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text. 2. Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral. 3. Describe how characters in a story respond to major events and challenges. | Use details and key ideas in text | ter | Ideas and Details 1. Answer such questions as who, what, and where to demonstrate understanding of key details in text. 2. Listen to stories, including fables and folktales from diverse cultures, and identify one or more ways that the story relates to or connects with self (e.g., Are you more like the tortoise or the hare?). 3. Identify words that describe the characters in a story. | Guidance | Key Ideas and Details Concept: Key details in a story, including descriptions of the characters, must be remembered to answer questions and make connections. Skills: Answer questions about key details, identify personal connections, describe characters. Big Idea: It is important to understand and remember key details in a story. Essential Questions: What does the story tell me? Do I remember all of the important details? If I don't remember, what can I do? Who is in the story? How is this story like something I know? What words do I need to describe that character? | | | | Crat | I
ft and Structure | | Cra | ft and Structure | | Craft and Structure | | | | | 4. Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song. | | 314 | 4. Identify words to complete lines of stories, poems, or songs with rhyme, rhythm, and repetition. | | Concept: Texts have parts which are predictable and orderly. | | | | Cluster | 5. Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.6. Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud. | Use the structure of a text to support understanding | Cluster | 5. Sequence three parts of a story representing the beginning, middle and end. 6. Identify which character is speaking in appropriate parts of familiar stories (e.g., Who is saying, I'll huff and I'll puff and I'll blow your house down?). | Guidance | Skills: Choose appropriate words to complete lines of poems, storie,s or songs. Sequence beginning, middle and end. Connect characters with dialog. Big Idea: Readers use the parts of a text to understand it. | | | | | | | | | | Essential Questions: What rhyming word do I need to finish this line? What have I already heard that fits here? When should I say it again? What happened first? What happened next? What happened last? Who said that? | |---------|---|---------------------------------------|---------|---|----------|---| | Inte | gration of Knowledge and Ideas | | Inte | gration of Knowledge and Ideas | | Integration of Knowledge and Ideas | | | 7. Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot. | | | 7. Identify illustrations or words in a print or digital text that describe or show the characters. | | Concepts: Authors use words and illustrators use pictures in similar ways across texts. | | ster | 8. (Not applicable to literature)9. Compare and contrast two or more | Use text and illustrations to support | ster | 8. (Not applicable to literature)9. Identify two or more books by the same | Guidance | Skills: Identify pictures that show the characters. Identify words that describe characters. Identify two books by the same author. Identify two books by the same illustrator. Big Ideas: Authors and illustrators have their own | | Cluster | versions of the same story (e.g., Cinderella stories) by different authors or from different cultures. | understanding | Cluster | author and/or illustrator. | n9 | Essential Questions: Which words or pictures tell me about this character? How can I tell which books | | | | | | | | have the same author? How can I tell which books have the same illustrator? | | Ran | ge of Reading and Level of Text Complexity | | Rar | nge of Reading and Level of Text Complexity | | Range of Reading and Level of Text Complexity | |---------|---|------------------------------|---------|--|----------|---| | Cluster | 10. By the end of the year, read and comprehend literature, including stories and poetry, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range. | Engage actively
with text | Cluster | 10. Actively engage in group reading of stories and poetry for a clearly stated purpose (e.g., Listen while I read so you can tell me words that describe the main character). | Guidance | Concepts: Listening and shared reading are active processes. Skills: Listen for a purpose. Remember the purpose. Communicate response to purpose. Big Ideas: Engaging during group reading requires thinking and communicating. Essential Questions: Why should I listen to the story or poem? How do I communicate my thinking with others? | | | I | 2 nd Grade English/ Language Arts
Reading Standards for Informational Text | | |---|----------------------------------|---|--| | Common Core State Standards | Essence | Extended Common Core | Unpacking the Extended Standard | | Key Ideas and Details | | Key Ideas and Details | Key Ideas and Details | | Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text. Identify the main topic of a | | Answer such questions as who, what, and where to demonstrate understanding of key details in a text. Listen to text to identify the topic of a text or | Concept: Texts provide the listener with important information. Skills: Answer who, what and where questions, | | multiparagraph text as well as the focus of specific paragraphs within the text. | | a portion of the text (e.g., "Which word best tells what this book is about?") | identify the topic of a text, determine what to do first and next. | | 3. Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a | Use details and
key ideas | 3. Listen to written procedures or directions to identify what to do first and next. | Big Idea: It is important to understand the topic and remember key details in a text. | | | | | Essential Questions: What kind of information is it this text? What does the text tell me? Do I understant all of the important details? If I don't understand, what can I do? What is this text about? Does the text talk about a person? Does the text tell me what to do What do I need to do first? What do I need to do aft that? | | Craft and Structure | | Craft and Structure | Craft and Structure | | 4. Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area. | | 4. Identify words that relate to the topic of a text (e.g., "Which words are about frogs?"). | Concept: Words provide connections between key details and topics. | | 5. Know and use various text features (e.g., captions, bold print, subheadings, glossaries, indexes, electronic menus, icons) to locate key facts or information in a text efficiently. | Use features of text to increase | 5. Locate key facts or information in a familiar text. | Skills: Identify words related to a given topic, locate facts or information, identify the topic | | Clus | 6. Identify the main purpose of a text, including what the author wants to answer, explain, or describe. | understanding | Clus | 6. Identify the topic of a text. | Gui | Big Idea: Words within a text describe the topic and provide key facts and information Essential
Questions: Do I understand the words? How do I ask if I don't understand? Which words help me talk about the topic? Where are the key facts in the text? What information is important? What is the topic? | |---------|--|---------------------------------------|---------|---|----------|---| | Integ | gration of Knowledge and Ideas | | Inte | gration of Knowledge and Ideas | | Integration of Knowledge and Ideas | | | 7. Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text. | | | 7. Identify images (e.g., pictures and illustrations) that relate to a text. | | Concepts: There are many ways of conveying information in texts. | | | 8. Describe how reasons support specific points the author makes in a text. | Use text and | | 8. Identify specific points an author makes in a text (e.g., Listen to tell me which of these sentences were in the text.). | ıce | Skills: Identify pictures and illustrations related to the text. Identify opinions, ideas or facts provided by the author. Identify two texts on the same topic. | | Cluster | 9. Compare and contrast the most important points presented by two texts on the same topic. | images to
support
understanding | Cluster | Identify two texts on the same topic. | Guidance | Big Ideas: Information can be derived from what an author says, the pictures that are used, and the topic of the text. | | | | | | 7. Identity two texts on the same topic. | | Essential Questions: What pictures go with this text? What did the author say? Are these two texts about the same thing? | | Ran | ge of Reading and Level of Text Complexity | | Rar | nge of Reading and Level of Text Complexity | | Range of Reading and Level of Text Complexity | |---------|--|-----------------------------------|---------|---|----------|--| | Cluster | 10. By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range. | Active
engagement
with text | Cluster | 10. Actively engage in group reading of history/social studies, science, and technical texts for clearly stated purpose (e.g., Listen while I read so you can tell me what we need to do first.). | Guidance | Concepts: Reading and listening is an active process. Skills: Listen to a text for a purpose. Attend to the words on the page (words or Braille). Big Ideas: Engaging during group reading requires thinking and communicating. Essential Questions: What is our purpose for reading this text? What is our purpose for listening to this text? How do we communicate our thinking with others? | | | 2nd Grade English/ Language Arts | | | | | | | | |---------|--|------------------------------|---------|---|----------|--|--|--| | | | Foundational Skills | | | | | | | | | Common Core State Standards | Essence | | Extended Common Core | | Unpacking the Extended Standard | | | | Pho | nics and Word Recognition | | Pho | nics and Word Recognition | | Phonics and Word Recognition | | | | | 1. Know and apply grade-level phonics and word analysis skills in decoding words. | | | 1. Apply letter-sound and word analysis skills in decoding words. | | Concept: Letters have sounds on their own and in words. | | | | | a. Distinguish long and short vowels
when reading regularly spelled one-
syllable words. | | | a. In context, identify 18 or more lettersound associations. | | Skills: Identify 18 letter-sound associations, Identify the beginning sound of familiar words, Read 10 or more written words. | | | | | b. Know spelling-sound correspondences for additional common vowel teams. | | | Identify the beginning sound of familiar
words beginning with a single consonant
sound. | Guidance | Big Idea: Reading words involves knowing letter sounds and remembering whole words. | | | | Cluster | c. Decode regularly spelled two-syllable words with long vowels. | Read words | Cluster | c. Recognize 10 or more written words. | Guid | Essential Questions: What sound does that letter have? What letter has that sound? What sound do I hear at the beginning of that word? How can I remember that word? | | | | | d. Decode words with common prefixes and suffixes. | | | | | | | | | | e. Identify words with inconsistent but common spelling-sound correspondences. | | | | | | | | | | f. Recognize and read grade-appropriate irregularly spelled words. | | | | | | | | | Flu | ency | | Flue | ency | | Fluency | | | | | 2. Read with sufficient accuracy and fluency to support comprehension. | | | 2. Engage actively in shared reading. | | Concepts: Reading with others is an active process. | | | | luster | a. Read on-level text with purpose and understanding. | Engage actively
with text | luster | | didance | Skills: Interact while reading with others: comment about what happened first; comment about what the text is about; state an opinion about the text; name the characters, events or places in the text; provide a word or phrase to complete a line of text. | | | | b. Read on-level text orally with accuracy, appropriate rate, and expression | S | Big Ideas: Engaging during shared reading requires thinking and communicating. | |---|---|--| | on successive readings. | | | | c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. | | Essential Questions: What does this remind me of? What do I think about that? How can I explain what I am thinking? What can I say about this story right now? | * Throughout, writing can include standard writing instruments, computers or alternate writing tools. ## 2nd Grade English/ Language Arts **Writing Standards Extended Common Core Common Core State Standards Unpacking the Extended Standard** Essence **Text Types and Purposes Text Types and Purposes Text Types and Purposes** Write opinion pieces in which they 1. Select a topic and use drawing, dictating, or **Concept:** Writers communicate about a topic, event introduce the topic or book they are writing writing* to state an opinion and one or more or personal experience in multiple ways. about, state an opinion, supply reasons that reasons to support the opinion (e.g., I like desert. support the opinion, use linking words (e.g., It is yummy.). because, and, also) to connect opinion and reasons, and provide a concluding statement or section. Write informative/explanatory texts in 2. Select a topic and use drawing, dictating, or **Skills:** Select a topic or event; compose a message; which they introduce a topic, use facts and writing* to compose a message with two or more add ideas; state an opinion; support opinion by adding definitions to develop points, and provide a ideas about the topic. more. concluding statement or section. Write about selfselected topics Write narratives in which they recount a 3. Select an event or personal experience and **Big Idea:** Drawing, dictating, and writing* are ways well-elaborated event or short sequence of use drawing, dictating, or writing* to compose a to compose a message and adding more clarifies what events, include details to describe actions, message with two or more ideas about it. you are thinking. thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure. | Production and Distribution of Writing 4. (Begins in grade 3) | | Production and Distribution of Writing 4. (Begins in grade 3) | Essential Questions: What should I write about? What do I want to dicatate for someone else to wr about it? What do I want to draw about it? What do I hink about that? Why? What else do I know about that? What else do I want to write about that? Who other ideas do I have? Production and Distribution of
Writing Concept: There are multiple ways to improve writing. | |---|--------------------------------------|--|---| | 5. With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing. 6. With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers. | Revise and
publish own
writing | 5. With guidance and support from adults, add more information to own written message to strengthen it. 6. With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers. | Skills: Communicate multiple ideas; explore digit tools; work with others; add more to what has alrebeen written. Big Idea: Writing can be strengthened by working with others, adding more information and/or using digital tools to support production and publication Essential Questions: What else do I have to say about this topic? How does this digital tool work? How can I produce and publish writing with this tool? What did my teacher or classmate say about writing? | | Research to Build and Present Knowledge | | Research to Build and Present Knowledge | Research to Build and Present Knowledge | | 7. Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations). 8. Recall information from experiences or gather information from provided sources to answer a question. | Recall
information and | 7. Participate in shared writing projects (e.g., contribute ideas to writing that an adult or peers have generated). 8. Recall information from experiences to answer a question. | Concept: Contributing to shared writing and answering questions requires paying attention to pand present experiences. Skills: Communicate ideas on a specific topic; attention others' ideas; recall information from past experiences; identify information that links to presexperience; relate information to own experience; answer questions about specific experiences; | | | | | and can be recorded through shared writing. Essential Questions: What do I have to say about that? What can I add to that? What do I remember about that? What did they write? | |---|---|----------|---| | Range of Writing 10. (Begins in grade 3) | Range of Writing 10. (Begins in grade 3) | Guidance | Range of Writing | *All standards can be addressed using speech, augmentative and alternative communication or a combination of the two. ## 2nd Grade English/ Language Arts Speaking and Listening Standards | | | | 0 | peaking and Listening Standards | | | |---------|--|----------------------------|---------|--|----------|--| | | Common Core State Standards | Essence | | Extended Common Core | 4 | Unpacking the Extended Standard | | Con | prehension and Collaboration | | Con | nprehension and Collaboration | 1 | Comprehension and Collaboration | | | 1. Participate in collaborative conversations about grade 2 topics and texts with peers and adults in small and larger groups. | | | Participate in communicative exchanges: | | Concept: Multiple-turn interactions clarify and support more in-depth demonstrations of understanding. | | | a. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). | | | a. Communicate directly with peers in multi-turn exchanges. | | Skills: Communicate to convey message, respond to partner; express confusion, identify words to describe key ideas and details, answer questions; contribute two or more ideas or comments to an established topic; take turns asking and answering questions. | | | b. Build on others' talk in conversations by linking their comments to the remarks of others. | | | b. Build on comments or topics initiated by adult or peer communication partners in multi-turn exchanges. | | Big Idea: Back and forth communication exchanges provide an opportunity to seek clarification and demonstrate knowledge more completely than single question-answer exchanges. | | Cluster | c. Ask for clarification and further explanation as needed about the topics and texts under discussion. | Comprehend
and interact | Cluster | c. Indicate confusion or a lack of understanding (e.g., point to symbol "I'm confused"). | Guidance | Essential Questions: Who do I want to talk to? What do I want to say? What can I add to that? What do I do if I don't understand? What do I know about this book? What is important to remember? What word(s) answers the question? What do I do if I don't remember? What describing words do I know? What words describe the key ideas? What words describe details from the text? | | | 2. Recount or describe key ideas or details from written texts read aloud or information presented orally or through media. | | | 2. Identify words that describe key ideas or details from written texts read aloud or information presented orally or through media. | | | | | 3. Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue. | | | 3. Answer questions posed by adult or peer communication partners. | | | |---------|---|--------------------------|---------|---|----------|---| | Pres | entation of Knowledge and Ideas | | Pres | sentation of Knowledge and Ideas | | Presentation of Knowledge and Ideas | | | 4. Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences. | | | 4. Identify a familiar experience and one or more facts or details related to it. | | Concept: Language and other representations can be used to communicate and make your message clear. | | | 5. Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings. | | | 5. Select or create images, photographs or other visual/tactual displays to represent experiences, thoughts, or feelings. | | Skills: Identify facts and details about familiar experiencess, select or create representations; identify when there is a need to clarify message; combine 3 or more words to clarify message. | | Cluster | 6. Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See standards 1–3 in Language, for specific expectations.) | Communicate
knowledge | Cluster | 6. Combine 3 or more words when appropriate to task and situation in order to clarify communication. | Guidance | Big Idea: Things you experience, think and feel can be communicated and clarified through words and other representations. | | | | | | | | Essential Questions: What do I know about this event? What do I know about this activity? Can I pick a picture or draw something that tells about this activity? Can I pick a picture or draw something that shows how it makes me feel? Was my message clear? Do I need to say more to be clear? What words can I use? How do I put these words together so they make sense? | | | | 2 nd Grade English/ Language Arts | |
--|----------------------------|--|---| | | | Language Standards | | | Common Core State Standards | Essence | Extended Common Core | Unpacking the Extended Standard | | Conventions of Standard English | | Conventions of Standard English | Conventions of Standard English | | Observe conventions of grammar and usage when writing or speaking. | | Demonstrate understandings of standard English grammar and usage when communicating. | Concept: It matters which words and letters you choose when communicating. | | a. Use collective nouns (e.g., group). | | a. Write* all upper-case letters of the alphabet. | Skills: Write* all upper case letters, write* 14 lower case letters, use coommon nouns in singular and plural form, use personal pronouns, use common past tense verbs, write* initial sounds in words. | | b. Form and use frequently occurring irregular plural nouns (e.g., feet, children, teeth, mice, fish). | | b. Write* 14 lower-case letters of the alphabet. | Big Idea: Communication involves choosing the right words and using the right letters to spell those words. | | c. Use reflexive pronouns (e.g., myself, ourselves). | | c. Use common nouns in singular and plural forms | Essential Questions: What sound do I hear at the beginning of the word I want to write? How do I write that letter? What do I call that person, place or thing? What if there is more than one? What do I call myself? What do I call that person? How do I tell what happened? How do I tell what I did? | | d. Form and use the past tense of frequently occurring irregular verbs (e.g., sat, hid, told). | | d. Use personal pronouns. | | | e. Use adjectives and adverbs, and choose between them depending on what is to be modified. | Communicate conventionally | e. Use common past tense verbs (e.g., went, ate, did, saw, was). | Guidance | | f. Produce, expand, and rearrange complete simple and compound sentences (e.g., The boy watched the movie; The little boy watched the movie; The action movie was watched by the little boy). | 2. Apply knowledge of letter-sound relationships in spelling, by representing sounds in words. | initial | | |---|--|--------------|----------| | 2. Observe conventions of capitalization, punctuation, and spelling when writing.a. Capitalize holidays, product names, and geographic names. | | | | | b. Use commas in greetings and closings of letters. | | | | | c. Use an apostrophe to form contractions and frequently occurring possessives. | | | | | d. Generalize learned spelling patterns when writing words (e.g., cage → badge; boy → boil). | | | | | e. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings. | | | | | Knowledge of Language | Knowledge of Language | Knowledge of | Language | | 3. (Begins in grade 3) | 3. (Begins in grade 3) | Guidance | | | Voca | bulary Acquisition and Use | Ţ | Voc | abulary Acquisition and Use | | Vocabulary Acquisition and Use | |---------|--|-------------------------------|---------|--|----------|---| | | 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 2 reading and content, choosing flexibly from an array of strategies. | | | 4. Demonstrate knowledge of new vocabulary drawn from English language arts, math and science content. | | Concept: Words have meaning across context and in relation to one another. | | | a. Use sentence-level context as a clue to the meaning of a word or phrase. | | | a. Choose from an array of familiar words to complete sentences read aloud by an adult. | | Skills: Use the context of a sentence to determine a missing word, identify opposites, sort words into meaning-based categories, identify the function of common objects, use newly acquired words across contexts, use newly acquired phrases across contexts | | | b. Determine the meaning of the new word formed when a known prefix is added to a known word (e.g., happy/unhappy, tell/retell). | | | 5. Demonstrate understanding of word relationships. | | Big Idea: Words are learned by relating them to other words in and across contexts. | | | c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., addition, additional). | | | a. Identify words that are opposites (e.g., hot/cold, big/little). | | Essential Questions: What word fits in that sentence? What word do I know that makes sense here? How are these words alike? Which words are alike? What does this word mean? What word is the opposite of this word? What word do I know that I could use here? | | Cluster | d. Use knowledge of the meaning of individual words to predict the meaning of compound words (e.g., birdhouse, lighthouse, housefly; bookshelf, notebook, bookmark). | Acquire and use
vocabulary | Cluster | b. Sort words into meaning based categories (e.g., foods, animals, places). | Guidance | | | | e. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases. | | | c. Identify the function of common nouns (e.g., fork /eat). | | | | 5. Demonstrate understanding of word relationships and nuances in word meanings. | 6. Use words and phrases acquired through interactions, being read to, and other forms of | |--|---| | a. Identify real-life connections between words and their use (e.g., describe foods that are spicy or juicy). | instruction. | | b. Distinguish shades of meaning among closely related verbs (e.g., toss, throw, hurl) and closely related adjectives (e.g., thin, slender, skinny, scrawny). | | | 6. Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., When other kids are happy that makes me happy). | |